MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUME | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |--|---|--|--|--|--| | T. REPORT HUMBER
HDL-TR-1996 | 2. GOVT ACCESSION NO. AD-A13 (| 3. RECIPIENT'S CATALOG NUMBER | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | The Total Field in Collective Bro
rium Relativistic Beam-Plasma | | Technical Report | | | | | IIUIII NGIQUYIGUO GOGITTI IGGILG. | System | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(s) | | | | | Howard E. Brandt | ! | | | | | | 9. PERFORMING ORGANIZATION NAME Harry Diamond Laboratories | AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | 2800 Powder Mill Road
Adelphi, MD 20783 | ! | Program Ele: 61101A | | | | | 11. CONTROLLING OFFICE NAME AND A | | 12. REPORT DATE | | | | | U.S. Army Materiel Developme
Readiness Command | int and | September 1983 | | | | | Alexandria, Va 22333 | | 34 | | | | | 14. MONITORING AGENCY NAME & ADDI | RESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | , | UNCLASSIFIED | | | | | | ! | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) | | | | | | | | petraut mitures in gran by, | en Augusty | | | | | HDL Project: A10225 | HDL Project: A10225 | | | | | | DRCMS Code: 61110191A0011
DA Project: 1L161101A91A | | | | | | | 19. KEY WORDS (Continue on reverse elde Radiation Relativist | If necessary and identify by block number) tic electron beams | | | | | | | e instability | | | | | | Plasma turbulence Bremsstr | | | | | | | | asma systems
ır plasmas | | | | | | An expression is obtained for | M nessective and identify by block number) if the total electric field associated | with collective bremsstrahlung | | | | | in a nonequilibrium relativistic | beam-plasma system in the ca | ase of a slowly varying, nearly | | | | | spatially independent backgroup | spatially independent background distribution with no external fields. The field is assumed to con- | | | | | | sist of an unperturbed regular part corresponding to the nonradiative part of the field of the par-
ticles and a stochastic part corresponding to the bremsstrahlung radiation field. The relations | | | | | | | derived here are needed in cal | derived here are needed in calculations of collective bremsstrahlung processes and the condi- | | | | | | tions for the occurrence of bremsstrahlung radiative instability in relativistic beam-plasma systems. | | | | | | DD FORM EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ## CONTENTS | | | Page | |-----|---|------| | 1. | INTRODUCTION | . 5 | | 2. | DISPERSION RELATION FOR THE BREMSSTRAHLUNG FIELD | . 6 | | 3. | THE STOCHASTIC PROPERTIES OF THE BREMSSTRAHLUNG FIELD | . 11 | | 4. | THE FIELD DUE TO THE PERTURBED TEST PARTICLE TRAJECTORY | . 13 | | 5. | THE FIELD DUE TO THE DYNAMIC POLARIZATION CURRENT | . 18 | | 6. | THE TOTAL FIELD | . 22 | | 7. | CONCLUSION | . 23 | | LIT | ERATURE CITED | . 24 | | DTS | TRITITION | . 27 | | Acces | sion For | | |---------------|---------------------------|-----| | DTIC
Unann | GRA&I TAB ounced fication | | | By
Distr | ibution/ | gue | | Avai | lability Code | s | | Dist | Avail and/or
Special | | | A-1 | | | #### 1. INTRODUCTION In a nonequilibrium relativistic beam-plasma system with a slowly varying, nearly spatially independent background distribution without external fields, the total field, excited in the beam-plasma and associated with a collective bremsstrahlung process involving a test particle, has two parts. First, it has a regular part with a relatively slowly varying phase associated with the nonradiative field of the test particle and its induced dynamic polarization, and it also has a stochastic part with an irregular rapidly varying phase associated with the bremsstrahlung radiation field. Thus, the Fourier transform of the total field involved in the bremsstrahlung process is given by $$\stackrel{+}{E}_{k} = \stackrel{+}{E}_{k} + \stackrel{+}{E}_{k} , \qquad (1)$$ where \vec{E}_k^R and \vec{E}_k^{st} are the regular nonradiative component and the stochastic bremsstrahlung component, respectively. The regular part, \vec{E}_k^R , of this field is assumed to consist of four parts in sufficient approximation; namely, $$E_{K}^{+R} = E_{K}^{+(1)} + E_{K}^{+(2)} + E_{dpk}^{+(1)} + E_{dpk}^{+(2)}$$ (2) Here $\dot{E}_k^{(1)}$ is the self-field associated with the unperturbed motion of the relativistic bare test particle, ignoring its induced dynamic polarization. The field $\dot{E}_k^{(2)}$ is the field associated with the perturbation in the bare particle motion. The fields $E_{dpk}^{(1)}$ and $\dot{E}_{dpk}^{(2)}$ are fields produced by the dynamic polarization current induced by the test particle to second and third order in the total field, respectively. In sections 2 through 5, the dispersive characteristics and stochastic properties of the bremsstrahlung field are reviewed, the field due to the perturbed bare test particle trajectory is calculated from the associated current, and the dynamic polarization current is used to calculate the field which it induces. In section 6 an expression for the total field is obtained, and in section 7 the results are summarized. Expressions for these fields are needed in calculations of the total nonlinear force on a relativistic test particle involved in collective bremsstrahlung in a nonequilibrium beam-plasma la. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plazmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. system. 1,*,† The latter is needed in calculations of collective bremsstrahlung processes and the conditions for the occurrence of a bremsstrahlung radiative instability. $^{1-4,*\dagger}$ ### 2. DISPERSION RELATION FOR THE BREMSSTRAHLUNG FIELD In zeroth approximation the dispersive properties of the bremsstrahlung radiation field \overline{E}_k^{st} are governed by the poles of the linear photon Green's function $G_{mn}(k)$ for the beam-plasma. The latter determines the mode dispersion relations. Thus, $$\begin{array}{ll} +st & +\sigma(0) \\ E_{k} & = E_{k} \end{array} ,$$ (3) where the electromagnetic waves $\dot{E}_k^{\sigma(0)}$ of mode σ satisfy the following dispersion relation: $$\left|G_{mn}^{-1}(k)\right| = 0 . (4)$$ The linear photon Green's function $G_{mn}(k)$ follows from the linear Maxwell's equations in the beam-plasma system, namely, $$\vec{\nabla} \times \vec{H} = \vec{j} + \frac{\vec{a}\vec{b}}{\vec{a}t} , \qquad (5)$$ and ¹A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, <u>1</u> (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ²A. V. Akopyan and V. N. Tsytovich, Transition Bremsstrahlung of Relativistic Particles, Zh. Eksp. Teor. Fiz., 71 (1976), 166 [Sov. Phys. JETP, 44 (1976), 87]. ³A. V. Akopyan and V. N. Tsytovich, Bremsstralung Instability of Relativistic Electrons in a Plasma, Astrofizika, 13 (1977), 717 [Astrophysics, 13 (1977), 423]. ⁴V. N. Tsytovich, Collective Effects in Bremsstrahlung of Fast Particles in Plasmas, Comments, Plasma Phys. Conf. Fusion, 4 (1978), 73. ^{*}H. E. Brandt, Nonlinear Force on an Unpolarized Relativistic Test Particle to Second Order in the Total Field in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-7 (May 1982) (to be published as HDL-TR-1995, 1983). [†]H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994, 1983). ^{**}H. E. Brandt, Theoretical Methods in the Calculation of the Bremsstrahlung Recoil Force in a Nonequilibrium Relativistic Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-83-6 (April 1983) (to be published as HDL-TR-2009, 1983). $$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t} \quad . \tag{6}$$ The Fourier decomposition of the fields is given by $$\vec{E} = \int dk \ \vec{E}_{k} e^{i (\vec{k} \cdot \vec{r} - \omega t)}$$ (7) and $$\dot{\vec{R}} = \int dk \ \dot{\vec{R}} e^{i (\vec{R} \cdot \vec{r} - \omega t)} , \qquad (8)$$ where $$dk = d^3\vec{k} d\omega . (9)$$ The assumed forms of the constitutive relations for the beam-plasma system are $$\stackrel{+}{H_{K}} = \frac{\stackrel{+}{B_{K}}}{\mu_{O}} , \qquad (10)$$ where μ_{Ω} is the permeability of free space, and $$D_{ki} = \varepsilon_{ij}(k)E_{kj} , \qquad (11)$$ where $\varepsilon_{ij}(k)$ is the dielectric tensor for the beam-plasma system, and summation over repeated indices is understood. From equations (5), (10), and (11) it follows that $$\frac{i}{\mu_0} \left(\vec{k} \times \vec{b}_k \right)_i + i \omega \epsilon_{ij}(k) E_{kj} = j_{ki} , \qquad (12)$$ where \vec{j}_k is the Fourier transform of the nonlinear and external current density, and from equation (6) $$\vec{B}_{k} = \frac{\vec{k}}{m + i \delta} \times \vec{E}_{k} \quad . \tag{13}$$ Here δ is a small imaginary part of the frequency. Next, substituting equation (13) in equation (12), then $$\frac{i}{\mu_{O}(\omega + i\delta)} \left[\dot{k} \times (\dot{k} \times \dot{E}_{k}) \right]_{i} + i\omega \epsilon_{ij} E_{kj} =
j_{ki} . \tag{14}$$ But one has the following vector identity, $$\vec{R} \times (\vec{R} \times \vec{E}_k) = (\vec{R} \cdot \vec{E}_k)\vec{R} - k^2 \vec{E}_k \qquad (15)$$ Substituting equation (15) in equation (14), then $$\frac{i}{\mu_{0}(\omega + i\delta)} \left(\stackrel{\downarrow}{k} \stackrel{\bullet}{E}_{k} k_{i} - k^{2} E_{ki} \right) + i \omega \epsilon_{ij} E_{kj} = j_{ki} . \tag{16}$$ Equation (16) may be rewritten as $$G_{ij}^{-1}E_{kj} = -\frac{i}{\omega + i\delta}j_{ki} , \qquad (17)$$ where $$G_{ij}^{-1} = \frac{1}{\mu_0(\omega + i\delta)^2} \left(k_i k_j - k^2 \delta_{ij} \right) + \varepsilon_{ij} , \qquad (18)$$ where δ_{ij} is the Kronecker delta. For a spatially isotropic system, the dielectric permittivity tensor is given by $^{5,\,6,\,7}$ $$\varepsilon_{ij}(\vec{k},\omega) = \left(\delta_{ij} - \frac{k_i k_j}{k^2}\right) \varepsilon_t(\vec{k},\omega) + \frac{k_i k_j}{k^2} \varepsilon_\ell(\vec{k},\omega) , \qquad (19)$$ where $\varepsilon_{\rm t}$ and $\varepsilon_{\rm l}$ are the transverse and longitudinal permittivity, respectively. Substituting equation (19) in equation (18) and combining terms, then $$G_{ij}^{-1} = \left(\varepsilon_{t} - \frac{k^{2}}{\mu_{0}(\omega + i\delta)^{2}}\right)\delta_{ij} - \left(\varepsilon_{t} - \varepsilon_{\ell} - \frac{k^{2}}{\mu_{0}(\omega + i\delta)^{2}}\right)\frac{k_{i}k_{j}}{k^{2}}.$$ (20) Treating equation (17) as a matrix equation, then $$E_{ki} = -\frac{i}{\omega + i\delta} G_{ij} j_{kj} . \qquad (21)$$ The matrix G_{ij} inverse to G_{ij}^{-1} is easily obtained from equation (20); namely, $$G_{ij} = \frac{k_i k_j}{k^2 \epsilon_i} + \frac{\omega^2}{\epsilon_t (\omega + i\delta)^2 - \frac{k^2}{\mu_0}} \left(\delta_{ij} - \frac{k_i k_j}{k^2} \right) . \tag{22}$$ Checking that equation (22) is in fact the inverse, one notes, using equations (20) and (22), that ⁵A. I. Akhiezer, I. A. Akhiezer, R. V. Polovin, A. G. Sitenko, and K. N. Stepanov, Plasma Electrodynamics, <u>1</u>, Linear Theory, Pergamon Press (1975), 206. ⁶V. N. Tsytovich, Nonlinear Effects in Plasma, Plenum Press, New York (1970), 31. ⁷V. N. Tsytovich, Theory of Turbulent Plasma (Consultants Bureau), Plenum Press, New York (1977), 63-65. $$G_{mi}^{-1} G_{ij} = \left[\left(\varepsilon_{t} - \frac{k^{2}}{\mu_{O}(\omega + i\delta)^{2}} \right) \delta_{mi} - \left(\varepsilon_{t} - \varepsilon_{\ell} - \frac{k^{2}}{\mu_{O}(\omega + i\delta)^{2}} \right) \frac{k_{m}k_{i}}{k^{2}} \right]$$ $$\times \left[\frac{k_{i}k_{j}}{k^{2}\varepsilon_{\ell}} + \frac{\omega^{2}}{\varepsilon_{t}(\omega + i\delta)^{2} - \frac{k^{2}}{\mu_{O}}} \left(\delta_{ij} - \frac{k_{i}k_{j}}{k^{2}} \right) \right] = \delta_{mj}$$ (23) as it must. Equation (21) can be equivalently written in the following form: $$E_{kn} = -\frac{i}{\omega + i \delta} G_{mn} j_{km} , \qquad (24)$$ since the linear photon Green's function equation (22), for the isotropic plasma is a symmetric tensor. According to equation (4), the poles of this function determine the zeroth order dispersion relation for the bremsstrahlung in the isotropic case. More generally the dielectric tensor is related to the linear conductivity tensor by $$\varepsilon_{ij} = \varepsilon_0 \delta_{ij} + \frac{i\sigma_{ij}(k)}{\omega + i\delta}$$ (25) Equation (25) follows through a comparison of equation (12) with the vacuum form of Maxwell's equations; namely, $$\frac{i}{\mu_0} \left(\stackrel{+}{k} \times \stackrel{+}{B_k} \right)_i + i \omega \varepsilon_0 \delta_{ij} E_{kj} = \sigma_{ij}(k) E_{kj} + j_{ki} , \qquad (26)$$ where the explicit linear current in terms of the linear conductivity has been introduced on the right, * j_{ki} designates the nonlinear and external contributions to the current, and the vacuum dielectric tensor has been introduced. Thus, moving the first term on the right of equation (26) to the left and comparing with equation (12), then equation (25) follows. By equation (47) of HDL-TR-1994, * the linear conductivity tensor σ_{ij} in the beam plasma system is given by $$\sigma_{ij} = \sum_{\mathbf{s}} \mathbf{e}_{\mathbf{s}}^{2} \int \frac{\mathrm{d}^{3} \dot{\mathbf{p}}_{\mathbf{s}}}{(2\pi)^{3}} \frac{\mathbf{v}_{\mathbf{s}i} \left[\delta_{jm} \left(1 - \frac{\dot{\mathbf{k}} \cdot \dot{\mathbf{v}}_{\mathbf{s}}}{\omega + i \delta} \right) + \frac{k_{m} \mathbf{v}_{\mathbf{s}j}}{\omega + i \delta} \right]}{\mathrm{i} \left(\omega - \dot{\mathbf{k}} \cdot \dot{\mathbf{v}}_{\mathbf{s}} + i \delta \right)} \frac{\partial f^{R(0)}}{\partial p_{\mathbf{s}m}} . \tag{27}$$ ^{*}H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994, 1983). Here, s is a species label. Substituting equation (27) in equation (25), then the linear dielectric tensor for the beam-plasma system is given by $$\varepsilon_{ij} = \varepsilon_0 \delta_{ij} + \frac{1}{\omega + i\delta} \sum_{s} e_s^2 \int \frac{d^3 p_s}{(2\pi)^3} \frac{v_{si} \left[\delta_{jm} \left(1 - \frac{k \cdot v_s}{\omega + i\delta} \right) + \frac{k_m v_{sj}}{\omega + i\delta} \right] \frac{\partial f_{ps}^{R(0)}}{\partial p_{sm}}$$ (28) in which case equation (18) becomes $$G_{ij}^{-1} = \frac{1}{\mu_{o}(\omega + i\delta)^{2}} \left(k_{i}k_{j} - k^{2}\delta_{ij}\right) + \varepsilon_{o}\delta_{ij}$$ $$+ \frac{1}{\omega + i\delta} \sum_{\mathbf{s}} e_{\mathbf{s}}^{2} \int \frac{d^{3}\vec{p}_{\mathbf{s}}}{(2\pi)^{3}} \frac{v_{\mathbf{s}i} \left[\delta_{jm} \left(1 - \frac{\vec{k} \cdot \vec{v}_{\mathbf{s}}}{\omega + i\delta}\right) + \frac{k_{m}v_{\mathbf{s}j}}{\omega + i\delta}\right]}{\omega - \vec{k} \cdot \vec{v}_{\mathbf{s}} + i\delta} \frac{\partial f_{\mathbf{s}m}^{R(0)}}{\partial p_{\mathbf{s}m}}. \tag{29}$$ It should be noted that equations (27), (28), and (29) are in fact symmetric in i and j which follows after a simple integration by parts. The zeros of the determinant of the matrix equation (29) must give the dispersive properties of the bremsstrahlung field. From equation (19) one has that $$\varepsilon_{\ell} = \frac{k_{i}k_{j}}{k^{2}} \varepsilon_{ij} , \qquad (30)$$ THE STATE OF THE STATE OF THE STATE STATE OF THE and $$\varepsilon_{t} = \frac{1}{2} \left(\varepsilon_{ii} - \varepsilon_{\ell} \right) . \tag{31}$$ Substituting equation (28) in equations (30) and (31), then in the spatially isotropic case, the longitudinal and transverse dielectric permittivity are given by $$\varepsilon_{\ell} = \varepsilon_{0} + \frac{1}{\omega + i\delta} \sum_{s} \frac{e_{s}^{2}}{k^{2}} \int \frac{d^{3}p_{s}}{(2\pi)^{3}} \frac{\overrightarrow{k} \cdot \overrightarrow{v}_{s}}{\omega - \overrightarrow{k} \cdot \overrightarrow{v}_{s} + i\delta} \overrightarrow{k} \cdot \overrightarrow{\nabla}_{p_{s}} f_{p_{s}}^{R(0)}$$ (32) and $$\varepsilon_{t} = \varepsilon_{0} + \frac{1}{2(\omega + i\delta)^{2}} \sum_{s} \frac{e_{s}^{2}}{k^{2}} \int \frac{d^{3}p_{s}}{(2\pi)^{3}} \left[k^{2}v_{sm} + \frac{k^{2}v_{s}^{2} - \omega k \cdot v_{s}}{\omega - k \cdot v_{s} + i\delta} k_{m} \right] \frac{\partial f_{p_{s}}^{R(0)}}{\partial p_{sm}} . \quad (33)$$ If the background distribution functions $f_{P_S}^{R(0)}$ are also isotropic in momentum space, then they depend only on particle energy; namely, $$f_{p_s}^{R(0)} = f_{p_s}^{R(0)}(\varepsilon_s)$$, (34) where $$\varepsilon_{\rm s} = (p_{\rm s}^2 c^2 + m_{\rm s}^2 c^4)^{1/2}$$ (35) Then $$\frac{\partial f_{p_s}^{R(0)}}{\partial p_{sm}} = \frac{\partial f_{p_s}^{R(0)}}{\partial \varepsilon_s} \frac{\partial \varepsilon_s}{\partial p_{sm}} = \frac{\partial f_{p_s}^{R(0)}}{\partial \varepsilon_s} \frac{p_{sm}c^2}{\varepsilon_s} = v_{sm} \frac{\partial f_{p_s}^{R(0)}}{\partial \varepsilon_s}.$$ (36) Substituting equation (36) in equation (28) and simplifying, then for the case of isotropy in momentum space, one has $$\varepsilon_{ij} = \varepsilon_0 \delta_{ij} + \frac{1}{\omega + i\delta} \sum_{s} e_s^2 \int \frac{d^3 p_s}{(2\pi)^3} \frac{v_{si} v_{sj}}{(\omega - k \cdot v_s + i\delta)} \frac{\partial f_{p_s}^{R(0)}}{\partial \varepsilon_s} . \tag{37}$$ Substituting equation (37) in equations (30) and (31), then in the case of isotropy in momentum space, the longitudinal and transverse dielectric permittivity are given by $$\varepsilon_{\ell} = \varepsilon_{0} + \frac{1}{\omega + i\delta} \sum_{s} \frac{e_{s}^{2}}{k^{2}} \int \frac{d^{3}p_{s}}{(2\pi)^{3}} \frac{(k \cdot v_{s})^{2}}{\omega - k \cdot v_{s} + i\delta} \frac{\partial f_{p_{s}}^{R(0)}}{\partial \varepsilon_{s}}$$ (38) and $$\varepsilon_{t} = \varepsilon_{0} + \frac{1}{2} \frac{1}{\omega + i\delta} \sum_{s} e_{s}^{2} \int \frac{d^{3}p_{s}}{(2\pi)^{3}} \frac{v_{s}^{2} - (\vec{k} \cdot \vec{v}_{s})^{2}/k^{2}}{\omega - \vec{k} \cdot \vec{v}_{s} + i\delta} \frac{\partial f_{p_{s}}^{R(0)}}{\partial \varepsilon_{s}} , \qquad (39)$$ and the zeros of the determinant of equation (20) along with equations (38) and (39) then give the dispersion relation for the bremsstrahlung in this case. ### 3. THE STOCHASTIC PROPERTIES OF THE BREMSSTRAHLUNG FIELD As stated earlier, it is to be assumed that the bremsstrahlung field resulting from the particle scattering in the system is stochastic, having an irregular rapidly varying phase. To the needed order, the phase of the stochastic bremsstrahlung field is assumed to change randomly during a typical interaction period, and the time average is assumed to be the same as the average over the stochastic ensemble. In particular it is assumed that for this stochastic field the following averages over the statistical phase distribution apply approximately; namely, ¹A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, <u>1</u> (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. $$\langle E_{i,j}^{St} \rangle = 0 \quad , \tag{40}$$ $$\langle \mathbf{E}_{\mathbf{k}i}^{\mathbf{st}} \mathbf{E}_{\mathbf{k}_{1}j}^{\mathbf{st}} \rangle = \left|
\mathbf{E}_{\mathbf{k}}^{\mathbf{st}} \right|^{2} \delta(\mathbf{k} + \mathbf{k}_{1}) \mathbf{e}_{\mathbf{k}i} \mathbf{e}_{\mathbf{k}j}^{*} , \qquad (41)$$ where t is the unit polarization vector for the stochastic field. Equations (40) and (41) are deduced as follows. Representing the stochastic electric field in terms of its modulus, A_k , and phase, ϕ_k , one has $$\mathbf{E}_{\mathbf{k}i}^{\mathbf{s}t} = \mathbf{e}_{\mathbf{k}i} \mathbf{A}_{\mathbf{k}} \mathbf{e}^{i \phi_{\mathbf{k}}} = \mathbf{e}_{\mathbf{k}i} \mathbf{A}_{\mathbf{k}} (\cos \phi_{\mathbf{k}} + i \sin \phi_{\mathbf{k}}) . \tag{42}$$ Therefore, the average over the statistical phase distribution $\langle E_{ki}^{st} \rangle$ is given by $$\langle E_{ki}^{st} \rangle = e_{ki} A_k (\langle \cos \phi_k + i \sin \phi_k \rangle)$$ (43) But assuming random phase to the needed order, then clearly $$\langle \cos \phi_{\mathbf{k}} \rangle = \langle \sin \phi_{\mathbf{k}} \rangle = 0$$, (44) and equation (43) becomes equation (40). Similarly, $$\langle E_{ki}^{st}E_{k'j}^{st*}\rangle = e_{ki}e_{k'j}^{*}A_{k}A_{k'}\langle e^{i\phi_{k}}e^{-i\phi_{k'}}\rangle . \tag{45}$$ But $$\langle e^{i\phi_{k}}e^{-i\phi_{k'}}\rangle = \langle e^{i(\phi_{k}-\phi_{k'})}\rangle = \delta_{k'k}$$, (46) since it is vanishing unless k = k' and unity when k = k'. Substituting equation (46) in equation (45), using the property of the Kronecker delta, denoting k' by $-k_1$, and using the reality property of the field $(E_{-k} = E_{k})$, then $$\langle \mathbf{E}_{\mathbf{k}i}^{\mathbf{st}} \mathbf{E}_{\mathbf{k},j}^{\mathbf{st}} \rangle = \mathbf{e}_{\mathbf{k}i} \mathbf{e}_{\mathbf{k}j}^{\star} \mathbf{A}_{\mathbf{k}}^{2} \delta_{-\mathbf{k}_{1},\mathbf{k}} \qquad (47)$$ Next, one may define the quantity $\left|\mathbf{E}_{k}^{\text{St}}\right|$ in terms of the modulus \mathbf{A}_{k} by $$|E_{k}^{st}|^{2}\delta(k+k_{1}) = A_{k}^{2}\delta_{-k_{1},k}$$ (48) Then substituting equation (48) in equation (47), equation (41) follows. Furthermore, using equation (3) in equations (40) and (41) one has for the stochastic properties of the bremsstrahlung radiation field the following: $$\langle \mathbf{E}_{\mathbf{k}\,\mathbf{i}}^{\sigma(\,0\,)} \rangle = 0 \quad , \tag{49}$$ $$\langle E_{k1}^{\sigma(0)} E_{k_1j}^{\sigma(0)} \rangle = e_{ki}^{\sigma} e_{kj}^{\sigma^*} |E_k^{\sigma(0)}|^2 \delta(k + k_1) ,$$ (50) where \hat{e}_{k}^{σ} is the unit polarization vector for mode σ . ### 4. THE FIELD DUE TO THE PERTURBED TEST PARTICLE TRAJECTORY The trajectory of a relativistic test particle of species α moving through the beam-plasma system is given by $$\dot{\vec{r}}_{\alpha} = \dot{\vec{v}}_{\alpha} t + \Delta \dot{\vec{r}}_{\alpha} \quad , \tag{51}$$ where \vec{v}_{α} is the unperturbed velocity and $\Delta \vec{r}_{\alpha}$ and $\Delta \vec{v}_{\alpha}$ describe the perturbation in the trajectory and the velocity, respectively. Provided the conditions for the plasma Born approximation are satisfied—namely, that the relativistic particle momentum be much greater than the electromagnetic impulse received by the particle in a time interval given by the inverse electron plasma frequency—then the perturbed motion is given by equation (36) of HDL-TR-1995:* $$\Delta \vec{r}_{\alpha} = -\frac{e_{\alpha}}{\gamma_{\alpha} m_{\alpha}} \int \frac{d^{3}\vec{k} d\omega}{(\omega - \vec{k} \cdot \vec{v}_{\alpha} + i \delta)^{2}} \left[\vec{E}_{k} \left(1 - \frac{\vec{k} \cdot \vec{v}_{\alpha}}{\omega + i \delta} \right) + \vec{k} \frac{\vec{v}_{\alpha} \cdot \vec{E}_{k}}{\omega + i \delta} \right] e^{-i (\omega - \vec{k} \cdot \vec{v}_{\alpha}) t}$$ $$= -i \left(\omega - \vec{k} \cdot \vec{v}_{\alpha} \right) t$$ (52) $$+\frac{e_{\alpha}\vec{v}_{\alpha}}{\gamma_{\alpha}m_{\alpha}c^{2}}\int \frac{d^{3}\vec{k}\ d\omega}{(\omega-\vec{k}\cdot\vec{v}_{\alpha}+i\delta)^{2}}\vec{v}_{\alpha}\cdot\vec{E}_{k} e^{-i(\omega-\vec{k}\cdot\vec{v}_{\alpha})t}$$ Here e_{α} , m_{α} , and \vec{v}_{α} are the charge, mass, and unperturbed velocity of the test particle, respectively. (For notational convenience, the naught in HDL-TR-1995 is dropped here.) The unperturbed relativistic factor γ_{α} is given by $$\gamma_{\alpha} = \left[1 - \left(\frac{v_{\alpha}}{c}\right)^2\right]^{-1/2} . \tag{53}$$ The perturbation in the velocity is given by equation (35) of HDL-TR-1995:* $$\Delta \vec{v}_{\alpha} = \frac{ie_{\alpha}}{\gamma_{\alpha}^{m}_{\alpha}} \int d^{3}\vec{k} \ d\omega \left[\vec{E}_{k} \left(1 - \frac{\vec{k} \cdot \vec{v}_{\alpha}}{\omega + i\delta} \right) + \vec{k} \left(\frac{\vec{v}_{\alpha} \cdot \vec{E}_{k}}{\omega + i\delta} \right) \right] \frac{e^{-i \left(\omega - \vec{k} \cdot \vec{v}_{\alpha} \right) t}}{\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta}$$ $$- \frac{ie_{\alpha} \vec{v}_{\alpha}}{\gamma_{\alpha}^{m}_{\alpha} c^{2}} \int d^{3}\vec{k} \ d\omega \frac{\vec{v}_{\alpha} \cdot \vec{E}_{k} e^{-i \left(\omega - \vec{k} \cdot \vec{v}_{\alpha} \right) t}}{\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta} .$$ (54) The ith component of $\Delta \vec{v}_{\alpha}$, equation (54), can be equivalently rewritten as follows: ^{*}H. E. Brandt, Nonlinear Force on an Unpolarized Relativistic Test Particle to Second Order in the Total Field in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-7 (May 1982) (to be published as HDL-TR-1995, 1983). $$\Delta \mathbf{v}_{\alpha i} = \frac{-i\mathbf{e}_{\alpha}}{\gamma_{\alpha} m_{\alpha}} \int \mathbf{d}^{3} \mathbf{k} \, \mathbf{d} \omega \left(\frac{\mathbf{v}_{\alpha i} \, \mathbf{v}_{\alpha j}}{\mathbf{c}^{2}} - \delta_{ij} \right) \left[\mathbf{E}_{kj} \left(1 - \frac{\mathbf{k} \cdot \mathbf{v}_{\alpha}}{\omega + i\delta} \right) + \mathbf{k}_{j} \, \frac{\mathbf{v}_{\alpha} \cdot \mathbf{E}_{k}}{\omega + i\delta} \right] \frac{-i \left(\omega - \mathbf{k} \cdot \mathbf{v}_{\alpha} \right) \mathbf{t}}{\omega - \mathbf{k} \cdot \mathbf{v}_{\alpha} + i\delta} .$$ (55) The current density due to the actual charge of the test particle is then given by $$\dot{\vec{J}}_{\alpha} = e_{\alpha} (\dot{\vec{v}}_{\alpha} + \Delta \dot{\vec{v}}_{\alpha}) \delta^{3} (\dot{\vec{r}} - \dot{\vec{v}}_{\alpha} t - \Delta \dot{\vec{r}}_{\alpha}) \quad . \tag{56}$$ Expanding the delta function in equation (56) for small $\Delta \vec{r}_{\alpha}$, then to lowest order in $\Delta \vec{r}_{\alpha}$, $$\vec{J}_{\alpha} = e_{\alpha} (\vec{v}_{\alpha} + \Delta \vec{v}_{\alpha}) [\delta^{3} (\vec{r} - \vec{v}_{\alpha} t) - \Delta \vec{r}_{\alpha} \cdot \nabla \delta^{3} (\vec{r} - \vec{v}_{\alpha} t)] . \qquad (57)$$ Thus, to lowest order in $\Delta \vec{r}_{\alpha}$ and $\Delta \vec{v}_{\alpha}$ one has $$\vec{j}_{\alpha} = \vec{j}_{\alpha}^{(1)} + \vec{j}_{\alpha}^{(2)} , \qquad (58)$$ where $$\vec{J}_{\alpha}^{(1)} = e_{\alpha} \vec{v}_{\alpha} \delta^{3} (\vec{r} - \vec{v}_{\alpha} t)$$ (59) and $$\dot{J}_{\alpha}^{(2)} = e_{\alpha} \Delta \dot{\vec{v}}_{\alpha} \delta^{3} (\dot{\vec{r}} - \dot{\vec{v}}_{\alpha} t) - e_{\alpha} \dot{\vec{v}}_{\alpha} \Delta \dot{\vec{r}}_{\alpha} \cdot \dot{\vec{v}} \delta^{3} (\dot{\vec{r}} - \dot{\vec{v}}_{\alpha} t) .$$ (60) The Fourier components of these currents at the position of the test particle are given by $$j_{\text{oki}}^{(1)} = \int \frac{d^{3}\vec{r}}{(2\pi)^{4}} j_{\text{oi}}^{(1)}(\vec{r}, t) e^{-i(\vec{R} \cdot \vec{r} - \omega t)}$$ (61) $$j_{\text{oki}}^{(2)} = \int \frac{d^{3}\vec{r}}{(2\pi)^{4}} j_{\text{oi}}^{(2)}(\vec{r}, t) e^{-i(\vec{k} \cdot \vec{r} - \omega t)} . \tag{62}$$ Substituting equation (59) in equation (61) and integrating over the delta function, then $$j_{\alpha k i}^{(1)} = \frac{e_{\alpha} v_{\alpha i}}{(2\pi)^3} \int \frac{dt}{2\pi} e^{-i(\vec{k} \cdot \vec{v}_{\alpha} - \omega)t} . \qquad (63)$$ Next, recognizing the integral form of the delta function appearing in equation (63), then $$j_{\text{oki}}^{(1)} = \frac{e_{\alpha} v_{\alpha i}}{(2\pi)^3} \delta(\omega - \vec{k} \cdot \vec{v}_{\alpha}) . \qquad (64)$$ Next, substituting equation (60) in equation (62) one has $$j_{\alpha k i}^{(2)} = \int \frac{d^{3} \vec{r} dt}{(2\pi)^{4}} e_{\alpha} \Delta v_{\alpha i} \delta^{3} (\vec{r} - \vec{v}_{\alpha} t) e^{-i(\vec{k} \cdot \vec{r} - \omega t)}$$ $$- \int \frac{d^{3} \vec{r} dt}{(2\pi)^{4}} e_{\alpha} v_{\alpha i} \Delta \vec{r}_{\alpha} \cdot [\vec{\nabla} \delta^{3} (\vec{r} - \vec{v}_{\alpha} t)] e^{-i(\vec{k} \cdot \vec{r} - \omega t)} .$$ (65) The second integral in equation (65) can be simplified by integration over space by parts and dropping surface terms. Equation (65) becomes $$j_{\alpha k i}^{(2)} = \int \frac{d^{3} \vec{r}}{(2\pi)^{4}} e_{\alpha} \Delta v_{\alpha i} \delta^{3} (\vec{r} - \vec{v}_{\alpha} t) e^{-i (\vec{k} \cdot \vec{r} - \omega t)}$$ $$- \int \frac{d^{3} \vec{r}}{(2\pi)^{4}} e_{\alpha} v_{\alpha i} \delta^{3} (\vec{r} - \vec{v}_{\alpha} t) i \vec{k} \cdot \Delta \vec{r}_{\alpha} e^{-i (\vec{k} \cdot \vec{r} - \omega t)} . \tag{66}$$ Integrating over the delta functions, then $$j_{\alpha k i}^{(2)} = \int \frac{dt}{(2\pi)^{\frac{1}{4}}} e_{\alpha} \Delta v_{\alpha i} e^{-i (\stackrel{\downarrow}{k} \cdot \stackrel{\downarrow}{v}_{\alpha} - \omega) t}$$ $$- i \int \frac{dt}{(2\pi)^{\frac{1}{4}}} e_{\alpha} v_{\alpha i} e^{-i (\stackrel{\downarrow}{k} \cdot \stackrel{\downarrow}{v}_{\alpha} - \omega) t} \stackrel{\downarrow}{k} \cdot \Delta r_{\alpha} . \qquad (67)$$ Next, substituting equations (52) and (55) in equation (67) and integrating over the time, then $$\begin{split} j_{\alpha k i} &= \frac{-i \, e_{\alpha}^2}{\gamma_{\alpha} m_{\alpha}} \left(\frac{v_{\alpha i} v_{\alpha j}}{c^2} - \delta_{ij} \right) \int \frac{d^{3} \vec{k}_{1} d\omega_{1}}{(2\pi)^{3}} \left[E_{k_{1} j} \left(1 - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha}}{\omega_{1} + i \, \delta} \right) \right. \\ &+ k_{1 j} \frac{\vec{v}_{\alpha} \cdot \vec{E}_{k_{1}}}{\omega_{1} + i \, \delta}
\right] \frac{\delta \left(\omega - \omega_{1} - \left(\vec{k} - \vec{k}_{1} \right) \cdot \vec{v}_{\alpha} \right)}{\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i \, \delta} \\ &+ \frac{i e_{\alpha}^{2}}{\gamma_{\alpha} m_{\alpha}} v_{\alpha i} \int \frac{d^{3} \vec{k}_{1} d\omega_{1}}{(2\pi)^{3}} \frac{\left[\vec{k} \cdot \vec{E}_{k_{1}} \left(1 - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha}}{\omega_{1} + i \, \delta} \right) + \frac{\vec{k} \cdot \vec{k}_{1} \vec{v}_{\alpha} \cdot \vec{E}_{k_{1}}}{\omega_{1} + i \, \delta} \right]}{\left(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i \, \delta \right)^{2}} \\ &\times \delta \left(\omega - \omega_{1} - \left(\vec{k} - \vec{k}_{1} \right) \cdot \vec{v}_{\alpha} \right) \\ &- \frac{i e_{\alpha}^{2}}{\gamma_{\alpha} m_{\alpha} c^{2}} v_{\alpha i} \int \frac{d^{3} \vec{k}_{1} d\omega_{1}}{(2\pi)^{3}} \frac{\vec{k} \cdot \vec{v}_{\alpha} \cdot \vec{v}_{\alpha} \cdot \vec{E}_{k_{1}}}{\left(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i \, \delta \right)^{2}} \, \delta \left(\omega - \omega_{1} - \left(\vec{k} - \vec{k}_{1} \right) \cdot \vec{v}_{\alpha} \right) \; . \end{split}$$ Simplifying equation (68), then $$j_{\alpha k i}^{(2)} = \frac{i e_{\alpha}^{2}}{\gamma_{\alpha}^{m}_{\alpha}} \int \frac{d^{3}k_{1}d\omega_{1}}{(2\pi)^{3}} \frac{E_{k_{1}j}}{\omega_{1} + i\delta} \delta(\omega - \omega_{1} - \vec{k} \cdot \vec{v}_{\alpha} + \vec{k}_{1} \cdot \vec{v}_{\alpha})$$ $$\times \left\{ \delta_{ij} - \frac{v_{\alpha i}v_{\alpha j}}{c^{2}} - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha} v_{\alpha i}v_{\alpha j}}{(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i\delta)c^{2}} + \frac{k_{1i}v_{\alpha j}}{\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i\delta} + \frac{k_{j}v_{\alpha i}}{(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i\delta)^{2}} - \frac{\omega_{1}\vec{k} \cdot \vec{v}_{\alpha} v_{\alpha i}v_{\alpha j}}{c^{2}(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i\delta)^{2}} \right\} .$$ $$(69)$$ Using the property of the delta function to replace $(\omega_1 - \vec{k} \cdot \vec{v}_{\alpha})$ by $(\omega - \vec{k} \cdot \vec{v}_{\alpha})$ in the fourth, fifth, and sixth terms of equation (69), then $$j_{\alpha k i}^{(2)} = \frac{i e_{\alpha}^{2}}{\gamma_{\alpha}^{m}_{\alpha}} \int \frac{d^{3}k_{1}d\omega_{1}}{(2\pi)^{3}} \frac{E_{k_{1}j}}{\omega_{1} + i\delta} \delta(\omega - \omega_{1} - \vec{k} \cdot \vec{v}_{\alpha} + \vec{k}_{1} \cdot \vec{v}_{\alpha})$$ $$\times \left\{ \delta_{ij} + \frac{k_{j} \cdot v_{\alpha i} + k_{1i}v_{\alpha j}}{\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta} + \frac{\vec{k} \cdot \vec{k}_{1}v_{\alpha i}v_{\alpha j}}{(\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta)^{2}} - \frac{v_{\alpha i}v_{\alpha j}}{c^{2}} - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha}v_{\alpha i}v_{\alpha j}}{c^{2}} - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha}v_{\alpha i}v_{\alpha j}}{(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} + i\delta)^{2}} \right\}$$ (70) Changing the integration variable $k_1 = (\omega_1, \vec{k}_1)$ to $-k_1$, equation (70) becomes $$j_{\alpha k i}^{(2)} = \frac{i e_{\alpha}^{2}}{\gamma_{\alpha}^{m} \alpha} \int \frac{d^{3}k_{1} d\omega_{1}}{(2\pi)^{3}} \frac{E_{-k_{1} j}}{-\omega_{1} + i\delta} \delta(\omega + \omega_{1} - (\vec{k} + \vec{k}_{1}) \cdot \vec{v}_{\alpha})$$ $$\times \left\{ \delta_{i j} + \frac{k_{j} v_{\alpha i} - k_{1 i} v_{\alpha j}}{\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta} - \frac{\vec{k} \cdot \vec{k}_{1} v_{\alpha i} v_{\alpha j}}{(\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta)^{2}} - \frac{v_{\alpha i} v_{\alpha j}}{c^{2}} - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha} v_{\alpha i} v_{\alpha j}}{c^{2}} - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha} v_{\alpha i} v_{\alpha j}}{c^{2} (\vec{\omega}_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} - i\delta)^{2}} \right\} . \tag{71}$$ Combining terms and using the property of the delta function, one notes that $$\delta\left(\omega + \omega_{1} - \vec{k} \cdot \vec{v}_{\alpha} - \vec{k}_{1} \cdot \vec{v}_{\alpha}\right) \left[-\frac{\mathbf{v}_{\alpha i} \mathbf{v}_{\alpha j}}{\mathbf{c}^{2}} - \frac{\vec{k}_{1} \cdot \vec{v}_{\alpha} \mathbf{v}_{\alpha i} \mathbf{v}_{\alpha j}}{\left(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} - i\delta\right)c^{2}} \right. \\ \left. + \frac{\omega_{1}}{\mathbf{c}^{2}} \frac{\vec{k} \cdot \vec{v}_{\alpha} \mathbf{v}_{\alpha i} \mathbf{v}_{\alpha j}}{\left(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{\alpha} - i\delta\right)^{2}} \right] = \delta\left(\omega + \omega_{1} - \vec{k} \cdot \vec{v}_{\alpha} - \vec{k}_{1} \cdot \vec{v}_{\alpha}\right) \frac{\mathbf{v}_{\alpha i} \mathbf{v}_{\alpha j} \omega \omega_{1}}{\mathbf{c}^{2}\left(\omega - \vec{k} \cdot \vec{v}_{\alpha} + i\delta\right)^{2}} .$$ $$(72)$$ Substituting equation (72) in equation (71) and using the reality property of the field $(\vec{E}_k = \vec{E}_{-k}^{\pi})$, then $$j_{\alpha k i}^{(2)} = -i e_{\alpha} \int \frac{dk_{1}}{(2\pi)^{3}} \frac{E_{k_{1} j}^{*}}{\omega_{1} - i \delta} \delta(\omega + \omega_{1} - \vec{k} \cdot \vec{v}_{\alpha} - \vec{k}_{1} \cdot \vec{v}_{\alpha}) \Lambda_{i j}^{(\alpha) *}(k_{1}, k) , \qquad (73)$$ where $$\Lambda_{ij}^{(\alpha)}(k_{1},k) = \frac{e_{\alpha}}{\gamma_{\alpha}^{m}_{\alpha}} \left\{ \delta_{ij} + \frac{v_{\alpha i}k_{j} - k_{1i}v_{\alpha j}}{\omega - \vec{k} \cdot \vec{v}_{\alpha} - i\delta} - \frac{v_{\alpha i}v_{\alpha j}(\vec{k} \cdot \vec{k}_{1} - \frac{\omega \omega_{1}}{c^{2}})}{(\omega - \vec{k} \cdot \vec{v}_{\alpha} - i\delta)^{2}} \right\} . \tag{74}$$ The currents $j_{0ki}^{(1)}$ and $j_{0ki}^{(2)}$ given by equations (64) and (73) are the currents associated with the unperturbed motion and the perturbation in the motion, respectively, of the bare particle. By the same arguments leading to equation (21), the components of the field due to the unperturbed and perturbed test particle trajectory are given by $$E_{\mathbf{k}n}^{(1)} = -\frac{\mathbf{i}}{\omega + \mathbf{i}\delta} G_{\mathbf{n}m} \mathbf{j}_{\mathbf{k}m}^{(1)}$$ (75) and $$E_{kn}^{(2)} = -\frac{i}{\omega + i \delta} G_{nm} j_{km}^{(2)} , \qquad (76)$$ respectively. Therefore, substituting equations (64) and (73) in equations (75) and (76), one obtains $$E_{kn}^{(1)} = -\frac{ie_{\alpha}}{(2\pi)^3(\omega + i\delta)} v_{\alpha m} G_{nm}(k) \delta(\omega - \vec{k} \cdot \vec{v}_{\alpha})$$ (77) and $$E_{kn}^{(2)} = -\frac{e_{\alpha}}{(2\pi)^{3}(\omega + i\delta)} G_{nm}(k) \int \frac{dk_{1}}{\omega_{1} - i\delta} \Lambda_{mj}^{(\alpha)*}(k_{1},k) \delta(\omega + \omega_{1} - \vec{k} \cdot \vec{v}_{\alpha} - \vec{k}_{1} \cdot \vec{v}_{\alpha}).$$ (78) Equations (77) and (78) agree with equations (16) and (17) of Akopyan and Tsytovich, 1975, 1 except for erroneous overall factors of $(2\pi)^{-3}$ and $(2\pi)^{-3}$ i appearing there in equations (16) and (17), respectively. The indices n and m are interchanged there as they are in the defining relation, equation (14) of Akopyan, 1 compared to equation (21) here. However, a spatially isotropic plasma is assumed there, so according to equation (22) the Green's function is symmetric, namely $G_{mn} = G_{nm}$. Also in Akopyan, 1 single-wave particle resonance is ignored, in which case the small imaginary part iô in equation (74) is la. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ignorable, $\Lambda_{mj}^{(\alpha)}$ becomes effectively real, and the complex conjugate sign in equation (78) may be removed. The additional factors of $(4\pi)(2\pi)^3$ in equation (16) and (4π) in (17) there are due to the Gaussian form of Maxwell's equation used there compared to the MKS form used here, and to the difference in Fourier transform convention. For example, in equation (5) of Akopyan and Tsytovich, 1975, the Fourier transform convention employed has a factor of $(2\pi)^{-3}$ in the inverse Fourier transform in the integration over the three-dimensional wave vector space, and a factor of 1 for the integration over frequency, giving a total factor of $(2\pi)^{-3}$. In this report, a total factor of 1 is used, as in equation (7), for example. Likewise, the Fourier transform itself then has a factor of $(2\pi)^{-1}$ there and $(2\pi)^{-4}$ here, as in equation (61), for example. # 5. THE FIELD DUE TO THE DYNAMIC POLARIZATION CURRENT The Fourier transform of the dynamic polarization current to third-order induced in the beam-plasma is given by $^{\!\!1,\,\!\!\!*}$ $$\vec{J}_{dpk} = \vec{J}_{dpk}^{(1)} + \vec{J}_{dpk}^{(2)} + \vec{J}_{dpk}^{(3)} . \tag{79}$$ The linear polarization current density $\hat{J}_{dpk}^{(1)}$ is given by $$j_{dpki}^{(1)} = \sum_{s} \sigma_{i\ell}^{(s)}(k) E_{k\ell} . \qquad (80)$$ Its effects are manifest in the linear Green's function for the beam-plasma system as discussed in section 2. The second-order and third-order polarization current densities $j_{dpk}^{(2)}$ and $j_{dpk}^{(3)}$ are given by $$j_{dpki}^{(2)} = -\sum_{s} e_{s} \int \frac{dk_{1} dk_{2} \delta(k - k_{1} - k_{2})}{(\omega_{1} + i\delta)(\omega_{2} + i\delta)} S_{ij\ell}^{(s)}(k, k_{1}, k_{2}) E_{k_{1}j} E_{k_{2}\ell} , \qquad (81)$$ and $$j_{dpki}^{(3)} = -\sum_{s} e_{s} \int \frac{dk_{1} dk_{2} dk_{3} \delta(k - k_{1} - k_{2} - k_{3})}{(\omega_{1} + i\delta)(\omega_{2} + i\delta)(\omega_{3} + i\delta)}$$ (82) $$\times \Sigma_{ijlm}^{(s)}(k,k_1,k_2,k_3)E_{k_1j}E_{k_2l}E_{k_3m}$$, respectively. The second-order nonlinear and third-order nonlinear conductivities for species s, $S_{ij}^{(s)}$, and $\Sigma_{ij}^{(s)}$, respectively, are given by ¹A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ^{*}H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994,
1983). $$s_{ij\ell}^{(s)}(k,k_{1},k_{2}) = e_{s}^{2} \int \frac{d^{3}\vec{p}_{s}}{(2\pi)^{3}} \frac{v_{si}}{\omega - \vec{k} \cdot \vec{v}_{s} + i\delta} \left[(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{s}) \frac{\partial}{\partial p_{sj}} + v_{j}k_{1m} \frac{\partial}{\partial p_{sm}} \right] \left[\frac{\partial}{\partial p_{s\ell}} + \frac{v_{s\ell}}{\omega_{2} - \vec{k}_{2} \cdot \vec{v}_{s} + i\delta} k_{2n} \frac{\partial}{\partial p_{sn}} \right] f_{p_{s}}^{R(0)},$$ $$(83)$$ and $$\begin{split} \Sigma_{ij}^{(s)}(k,k_{1},k_{2},k_{3}) &= -ie_{s}^{3} \int \frac{d^{3}\vec{p}_{s}}{(2\pi)^{3}} \frac{v_{si}}{\omega - \vec{k} \cdot \vec{v}_{s} + i\delta} \left[\delta_{jn}(\omega_{1} - \vec{k}_{1} \cdot \vec{v}_{s}) + k_{1n}v_{sj} \right] \\ &\times \frac{\partial}{\partial p_{sn}} \frac{1}{\omega - \omega_{1} - (\vec{k} - \vec{k}_{1}) \cdot \vec{v}_{s} + i\delta} \left[\delta_{\ell u}(\omega_{2} - \vec{k}_{2} \cdot \vec{v}_{s}) \right. \\ &+ k_{2u}v_{s\ell} \left[\frac{\partial}{\partial p_{su}} \frac{1}{\omega_{3} - \vec{k}_{3} \cdot \vec{v}_{s} + i\delta} \left[\delta_{mq}(\omega_{3} - \vec{k}_{3} \cdot \vec{v}_{s}) \right. \\ &+ k_{3q}v_{sm} \left[\frac{\partial}{\partial p_{sq}} f_{ps}^{R(0)} \right] \right] \end{split}$$ The function $f_{p_s}^{R(0)}$ is the assumed slowly varying and spatially independent background distribution function for species s, whose Fourier transform is $$f_k^{R(s)} = f_{p_s}^{R(0)} \delta(k)$$ (85) To determine the fields defined in equation (2) and associated with the respective parts of the dynamic polarization current, one proceeds as in obtaining equations (75) and (76). Thus, one has for the fields produced by the second— and third-order nonlinear dynamic polarization currents, respectively, $$E_{dpkn}^{(1)} = -\frac{i}{\omega + i\delta} G_{nm}(k) j_{dpkm}^{(2)}$$ (86) and $$E_{dpkn}^{(2)} = -\frac{i}{\omega + i\delta} G_{nm}(k) j_{dpkm}^{(3)} \qquad (87)$$ Next, substituting equation (81) in equation (86), one obtains $$E_{dpkn}^{(1)} = \frac{i}{\omega + i\delta} G_{nm}(k) \sum_{s} e_{s} \int \frac{dk_{1} dk_{2} \delta(k - k_{1} - k_{2})}{(\omega_{1} + i\delta)(\omega_{2} + i\delta)} \times S_{mj\ell}^{(s)}(k, k_{1}, k_{2}) E_{k_{1}j} E_{k_{2}\ell} .$$ (88) First symmetrizing equation (88) in (j,k_1) and (ℓ,k_2) , changing variables of integration from k_1 to $-k_1$ and k_2 to $-k_2$, and using the reality property of the field, then equation (88) becomes $$E_{dpkn}^{(1)} = \frac{i}{2(\omega + i\delta)} G_{nm}(k) \sum_{s} e_{s} \int \frac{dk_{1} dk_{2}}{(\omega_{1} - i\delta)(\omega_{2} - i\delta)} \delta(k + k_{1} + k_{2})$$ $$\times \left[S_{mj\ell}^{(s)}(k, -k_{1}, -k_{2}) + S_{m\ell j}^{(s)}(k, -k_{2}, -k_{1}) \right] E_{k_{1} j}^{*} E_{k_{2} \ell}^{*} .$$ (89) Comparing equation (89) with equation (22) of Akopyan, a disparity of a factor of $(1/2)(4\pi)(2\pi)^{-6}$ in the latter is apparently due to explicit inclusion there of a self-field factor of (1/2), the use of Gaussian units, and the different Fourier transform and normalization conventions chosen there. The factor of (1/2) is either a typographical error or results from explicit inclusion of a factor of 1/2 associated with self-fields. For the generic expression, equation (89), it is preferable that such a factor be maintained implicit until the formula is applied explicitly and a self-field factor of The factor of (4π) is due to the use of Gaussian units (1/2) is needed. there. One of the factors of $(2\pi)^{-3}$ is due to the differing Fourier transform convention. Because of the different Fourier transform convention, the counterpart of equation (81) would have an additional factor of $(2\pi)^{-3}$. The other factor of $(2\pi)^{-3}$ is apparently due to the different normalization of $f_{p_q}^{R(0)}$ there. In short, the $f_{p_q}^{R(0)}$ there is evidently $(2\pi)^3$ times that here. Alternatively, if the normalization is the same as that here then there is an erroneous factor of $(2\pi)^{-3}$ appearing there. An isotropic plasma is assumed there, in which case by equation (22) the Green's function is symmetric, namely, $G_{mn} = G_{nm}$. However as already noted the indices of G_{ij} are interchanged in Akopyan and Tsytovich¹ in the definition of the Green's function. It appears, however, that there are typographical errors there. complex conjugate sign on the fields and a factor of $e_{\rm g}$ are left out. Also, there in the second-order nonlinear conductivity, one notes from equation (83) that* $$S_{mj\ell}^{(s)}(k,-k_1,-k_2) = S_{mj\ell}^{(s)*}(-k,k_1,k_2) = -\bar{S}_{mj\ell}^{(s)*}(k,k_1,k_2) , \qquad (90)$$ where $\bar{S}_{mjl}^{(s)}(k,k_1,k_2)$ designates the conductivity tensor appearing in Akopyan and Tsytovich. In the last step of equation (90) it is recognized that $\bar{S}_{mjl}^{(s)}(k,k_1,k_2)$ differs from $\bar{S}_{mjl}^{(s)}(k,k_1,k_2)$ here in that the first complex denominator $\omega = \vec{k} \cdot \vec{v}_s + i\delta$ in equation (83) here is implicitly $\omega = \vec{k} \cdot \vec{v}_s - i\delta$ la. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ^{*}H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994, 1983). there. ^{8,9,*} Thus, there is also a disagreement in overall sign between equation (89) here and equation (22) of Akopyan and Tsytovich. ¹ In summary then, equation (22) of Akopyan and Tsytovich ¹ is in error; it should have an additional factor of (-e_s), the fields and the conductivity tensor on the right-hand side should be complex conjugated, and the explicit additional factor of (1/2) there should be omitted. Next, substituting equation (82) in equation (87), $$E_{dpkn}^{(2)} = \frac{i}{\omega + i\delta} G_{nm}^{(k)} \sum_{s} e_{s} \int \frac{dk_{1} dk_{2} dk_{3} \delta(k - k_{1} - k_{2} - k_{3})}{(\omega_{1} + i\delta)(\omega_{2} + i\delta)(\omega_{3} + i\delta)} \times \sum_{mijl}^{(s)} (k_{1}, k_{1}, k_{2}, k_{3}) E_{k_{1}i} E_{k_{2}j} E_{k_{3}l}$$ (91) Symmetrizing equation (91) in (i,k_1) , (j,k_2) , (ℓ,k_3) , changing variables of integration from k_1 to $-k_1$, k_2 to $-k_2$, and k_3 to $-k_3$, and using the reality property of the field $(\vec{E}_{-k} = \vec{E}_{k}^*)$, then equation (91) becomes $$\begin{split} E_{dpkn}^{(2)} &= \frac{-i}{6(\omega + i\delta)} G_{nm}(k) \sum_{s} e_{s} \int \frac{dk_{1} dk_{2} dk_{3} \delta(k + k_{1} + k_{2} + k_{3})}{(\omega_{1} - i\delta)(\omega_{2} - i\delta)(\omega_{3} - i\delta)} \\ &\times \left[\sum_{mijl}^{(s)} (k_{1} - k_{1} - k_{2} - k_{3}) + \sum_{milj}^{(s)} (k_{1} - k_{1} - k_{3} - k_{2}) \right. \\ &+ \sum_{mjil}^{(s)} (k_{1} - k_{2} - k_{1} - k_{3}) + \sum_{mjli}^{(s)} (k_{1} - k_{2} - k_{3} - k_{1}) \\ &+ \sum_{mlij}^{(s)} (k_{1} - k_{3} - k_{1} - k_{2}) + \sum_{mlij}^{(s)} (k_{1} - k_{3} - k_{2} - k_{1}) \right] E_{k_{1}i}^{*} E_{k_{2}j}^{*} E_{k_{3}l}^{*} . \end{split}$$ Comparing equation (92) with equation (23) of Akopyan and Tsytovich, l the disparity of a factor of $(1/2)(4\pi)(2\pi)^{-9}$ in the latter is again due to an explicit self-field factor of (1/2), the use of Gaussian units, and the different Fourier transform and background normalization conventions there. ¹A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ⁸H. E. Brandt, On the Monlinear Conductivity Tensor for an Unmagnetized Relativistic Turbulent Plasma, Harry Diamond Laboratories, HDL-TR-1970 (February 1982). ⁹H. E. Brandt, Comment on "Exact Symmetry of the Second-Order Nonlinear Conductivity for a Relativistic Turbulent Plasma," Phys. Fluids <u>25</u> (1982), 1922. ^{*}H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994, 1983). Alternatively if the normalization is instead the same as that here, then there is an erroneous factor of $(2\pi)^{-3}$ appearing there. There is apparently an error there. A factor of ie_s has been left out. Note that by equation (84) it follows that $$\Sigma \underset{\text{mij}}{\text{(s)}} \left(k, -k_1, -k_2, -k_3 \right) = - \Sigma \underset{\text{mij}}{\text{(s)}} \left(-k, k_1, k_2, k_3 \right) . \tag{93}$$ Also in the conductivity tensor $T_{ij\,\ell m}^{(s)}(k,k_1,k_2,k_3)$ given by equation (21) of Akopyan and Tsytovich, l the first two complex denominators are implicitly $\omega - \vec{k} \cdot \vec{v}_s - i\delta$ and $\omega + \omega_1 - (\vec{k} + \vec{k}_1) \cdot \vec{v}_s - i\delta$, respectively, there.* Also, there is no overall factor of i as there is in equation (84) here. Therefore, $$\Sigma_{\min_{1}}^{(s)}(-k,k_{1},k_{2},k_{3}) = -iT_{\min_{1}}^{(s)}(k,k_{1},k_{2},k_{3}) . \tag{94}$$ Combining equations (93) and (94) then $$\sum_{\substack{k = 1 \\ mij \ell}} (k, -k_1, -k_2, -k_3) = -i T_{\substack{mij \ell}} (k, k_1, k_2, k_3) . \tag{95}$$ In summary then, equation (23) of Akopyan and Tsytovich l is also in error and should also have an additional factor of (ie_s), the complex conjugate of the fourth-order conductivity tensor there must be taken, and the explicit additional factor of (1/2) there should be omitted. ### 6. THE TOTAL FIELD Collecting equations (1), (2), and (3) the total field involved in the bremsstrahlung scattering process and acting on the test particle is given by $$\dot{\vec{E}}_{k} = \dot{\vec{E}}_{k}^{(0)} + \dot{\vec{E}}_{k}^{(1)} + \dot{\vec{E}}_{k}^{(2)} + \dot{\vec{E}}_{dpk}^{(1)} + \dot{\vec{E}}_{dpk}^{(2)} . \tag{96}$$ Here $\dot{E}_k^{\sigma(0)}$ is the bremsstrahlung field whose dispersion relations are given by equations (4) and (29) in the spatially isotropic case and equations (4), (20), (38), and (39) in the case of isotropy
in both ordinary space and momentum space. The stochastic properties are given by equations (49) and (50). The fields $\dot{E}_k^{(1)}$ and $\dot{E}_k^{(2)}$ given by equations (77) and (78) are the self-fields arising from the relativistic test particle's own motion. The fields $\dot{E}_{dpk}^{(1)}$ and $\dot{E}_{dpk}^{(2)}$ given by equations (89) and (91) are the increasing order fields produced by the nonlinear dynamic polarization current induced by the test particle. The fields $\dot{E}_{dpk}^{(1)}$ and $\dot{E}_{dpk}^{(2)}$ are excited in nonlinear scattering of the field by the induced dynamic polarization current. They involve the three- and four-plasmon vertex, respectively, and play a key role in determining the nonlinear contribution to the collective bremsstrahlung process. ¹A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ^{*}H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994, 1983). ### 7. CONCLUSION An expression has been obtained, equations (96), (77), (78), (89), and (91), for the total field involved in the collective scattering and bremsstrahlung of a relativistic test particle in a nonequilibrium beam-plasma system. Dispersion relations, equations (4), (29), (20), (38), and (39), and stochastic properties, equations (49) and (50), for the bremsstrahlung field have also been obtained. These results are in agreement with those of Akopyan and Tsytovich¹ with the exception of apparent typographical errors, and have been used by them in their work on nonlinear bremsstrahlung in nonequilibrium plasmas. The present work, together with related work by the author, 10^{-14} , *† * is important for ongoing work in calculating collective radiation processes and conditions for the occurrence of radiative instability in relativistic non-equilibrium beam-plasma systems. ¹A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. ¹⁰H. E. Brandt, Symmetries of the Nonlinear Conductivity for a Relativistic Turbulent Plasma, Harry Diamond Laboratories, HDL-TR-1927 (March 1981). ¹¹H. E. Brandt, Exact Symmetry of the Second-Order Nonlinear Conductivity for a Relativistic Turbulent Plasma, Phys. Fluids, 24 (1981), 1760. ¹²H. E. Brandt, Second-Order Nonlinear Conductivity Tensor for an Unmagnetized Relativistic Turbulent Plasma, in Plasma Astrophysics, Course and Workshop Organized by the International School of Plasma Physics, 27 August to 7 September 1981, Varenna (Como), Italy (European Space Agency ESA SP-161, November 1981), 361 (also to be published by Pergamon Press). ¹³H. E. Brandt, Symmetry of the Complete Second-Order Nonlinear Conductivity Tensor for an Unmagnetized Relativistic Turbulent Plasma, Journal of Math. Phys. 24, (1983), 1332, 2250. ¹⁴H. E. Brandt, The Gluckstern-Hull Formula for Electron-Nucleus Bremsstrahlung, Harry Diamond Laboratories, HDL-TR-1884 (May 1980). ^{*}H. E. Brandt, Nonlinear Force on an Unpolarized Relativistic Test Particle to Second Order in the Total Field in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-7 (May 1982) (to be published as HDL-TR-1995, 1983). [†]H. E. Brandt, Nonlinear Dynamic Polarization Force on a Relativistic Test Particle in a Nonequilibrium Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-82-6 (May 1982) (to be published as HDL-TR-1994, 1983). ^{*}H. E. Brandt, Theoretical Methods in the Calculation of the Bremsstrahlung Recoil Force in a Nonequilibrium Relativistic Beam-Plasma System, Harry Diamond Laboratories, HDL-PRL-83-6 (April 1983) (to be published as HDL-TR-2009, 1983). Other related work prepared in preprint form will be published later and is available from the author. ### LITERATURE CITED - (1) A. V. Akopyan and V. N. Tsytovich, Bremsstrahlung in a Nonequilibrium Plasma, Fiz. Plasmy, 1 (1975), 673 [Sov. J. Plasma Phys., 1 (1975), 371]. - (2) A. V. Akopyan and V. N. Tsytovich, Transition Bremsstrahlung of Relativistic Particles, Zh. Eksp. Teor. Fiz., 71 (1976), 166 [Sov. Phys. JETP, 44 (1976), 87]. - (3) A. V. Akopyan and V. N. Tsytovich, Bremsstralung Instability of Relativistic Electrons in a Plasma, Astrofizika, 13 (1977), 717 [Astrophysics, 13 (1977), 423]. - (4) V. N. Tsytovich, Collective Effects in Bremsstrahlung of Fast Particles in Plasmas, Comments Plasma Phys. Conf., Fusion, 4 (1978), 73. - (5) A. I. Akhiezer, I. A. Akhiezer, R. V. Polovin, A. G. Sitenko, and K. N. Stepanov, Plasma Electrodynamics, 1, Linear Theory, Pergamon Press (1975), 206. - (6) V. N. Tsytovich, Nonlinear Effects in Plasma, Plenum Press, New York (1970), 31. - (7) V. N. Tsytovich, Theory of Turbulent Plasma (Consultants Bureau), Plenum Press, New York (1977), 63-65. - (8) H. E. Brandt, On the Nonlinear Conductivity Tensor for an Unmagnetized Relativistic Turbulent Plasma, Harry Diamond Laboratories, HDL-TR-1970 (February 1982). - (9) H. E. Brandt, Comment on "Exact Symmetry of the Second-Order Nonlinear Conductivity for a Relativistic Turbulent Plasma," Phys. Fluids 25 (1982), 1922. - (10) H. E. Brandt, Symmetries of the Nonlinear Conductivity for a Relativistic Turbulent Plasma, Harry Diamond Laboratories, HDL-TR-1927 (March 1981). - (11) H. E. Brandt, Exact Symmetry of the Second-Order Nonlinear Conductivity for a Relativistic Turbulent Plasma, Phys. Fluids, 24 (1981), 1760. - (12) H. E. Brandt, Second-Order Nonlinear Conductivity Tensor for an Unmagnetized Relativistic Turbulent Plasma, in Plasma Astrophysics, Course and Workshop Organized by the International School of Plasma Physics, 27 August to 7 September 1981, Varenna (Como), Italy (European Space Agency ESA SP-161, November 1981) 361 (also to be published by Pergamon Press). ## LITERATURE CITED (Cont'd) (13) H. E. Brandt, Symmetry of the Complete Second-Order Nonlinear Conductivity Tensor for an Unmagnetized Relativistic Turbulent Plasma, J. Math. Phys. 24, (1983), 1332, 2250. からける からなるとはなる 名をいれれたけ 人名をはるはなる (14) H. E. Brandt, The Gluckstern-Hull Formula for Electron-Nucleus Bremsstrahlung, Harry Diamond Laboratories, HDL-TR-1884 (May 1980). #### DISTRIBUTION ADMINISTRATOR DEPENSE TECHNICAL INFORMATION CENTER ATTN DTIC-DDA (12 COPIES) CAMERON STATION, BUILDING 5 ALEXANDRIA, VA 22314 COMMANDER US ARMY MATERIEL DEVELOPMENT & READINESS COMMAND 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 DEFENSE ADVANCED RESEARCH PROJECTS AGENCY ATTN R. GULLICKSON ATTN L. C. MARQUET ATTN R. SEPUCHA 1400 WILSON BLVD ARLINGTON, VA 22209 DIRECTOR STATE OF THE PARTY OF DIRECTOR DEFENSE COMMUNICATIONS AGENCYWASHINGTON, DC 20305 DIRECTOR DEFENSE INTELLIGENCE AGENCY ATTN D. SPOHN ATTN DT-1, NUCLEAR & APPLIED SCIENCES DIV ATTN ELECTRONIC WARFARE BRANCH WASHINGTON, DC 20301 UNDER SECRETARY OF DEFENSE FOR RESEARCH & ENGINEERING ATTN DEPUTY UNDER SECRETARY (RESEARCH & ADVANCED TECH) ATTN D. L. LAMBERSON WASHINGTON, DC 20301 OFFICE OF THE UNDER SECRETARY OF DEFENSE FOR RESEARCH & ENGINEERING DIR ENERGY TECHNOLOGY OFFICE THE PENTAGON WASHINGTON, DC 20301 DIRECTOR DEPENSE NUCLEAR AGENCY ATTN DEPUTY DIRECTOR SCIENTIFIC TECHNOLOGY ATTN G. BAKER ATTN RAEV, ELECTRONIC VULNERABILITY ATTN J. Z. FARBER ATTN G. K. SOPER ATTN V. VAN LINT WASHINGTON, DC 20305 DIRECTOR NATIONAL SECURITY AGENCY ATTN TECHNICAL LIBRARY ATTN F. BEDARD FT MEADE, MD 20755 ASSISTANT SECRETARY OF THE ARMY (RDA) ATTN DEP FOR SCI & TECH WASHINGTON, DC 20301 OFFICE, DEPUTY CHIEF OF STAFF FOR OPERATIONS & PLANS DEPT OF THE ARMY ATTN DAMO-SSN, NUCLEAR DIV WASHINGTON, DC 20310 OFFICE OF THE DEPUTY CHIEF OF STAFF FOR RESEARCH, DEVELOPMENT, & ACQUISITION DEPARTMENT OF THE ARMY ATTN DIRECTOR OF ARMY RESEARCH, M. E. LASSER ATTN DAMA-CSS-N, NUCLEAR TEAM ATTN DAMA-ARZ-O, F. D. VERDERAME WASHINGTON, DC 20310 COMMANDER US ARMY ABERDEEN PROVING GROUND ATTN STEAP-TL, TECH LIB ABERDEEN PROVING GROUND, MD 21005 COMMANDER BALLISTIC MISSILE DEPENSE ADVANCED TECHNOLOGY CENTER ATTN D. SCHENK PO BOX 1500 HUNTSVILLE, AL 3580 DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN DRDAR-TSB-S (STINFO) ATTN D. ECCLESHALL ATTN C. HOLLANDSWORTH ATTN R. KREMENS ABERDEEN PROVING GROUND, MD 21005 US ARMY ELECTRONICS TECHNOLOGY & DEVICES LABORATORY ATTN DELET-DD ATTN N. WILSON FT MONMOUTH, NJ 07703 US ARMY ERADCOM ATTN C. M. DESANTIS FT MONMOUTH, NJ 07703 COMMANDER US ARMY FOREIGN SCIENCE & TECHNOLOGY CENTER FEDERAL OFFICE BLDG ATTN DRXST-SD, SCIENCES DIV ATTN T. CALDWELL 220 7TH STREET, NE CHARLOTTESVILLE, VA 22901 DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY MATERIALS & MECHANICS RESEARCH CENTER ATTN DRXMR-H, BALLISTIC MISSILE DEF MATLS PROG OFC WATERTOWN, MA 02172 COMMANDER US ARMY MISSILE COMMAND ATTN DRDMI-TR, PHYSICAL SCIENCES DIR REDSTONE ARSENAL, AL 35809 COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F REDSTONE ARSENAL, AL 35809 ARMY RESEARCH OFFICE (DURHAM) PO BOX 12211 ATTN H. ROBL ATTN R. LONTZ ATTN B. D. GUENTHER ATTN TECH LIBRARY RESEARCH TRIANGLE PARK, NC 27709 COMMANDER US ARMY RSCH & STD GP (EUR) ATTN CHIEF, PHYSICS & MATH BRANCH PPO NEW YORK 09510 NAVAL AIR SYSTEMS COMMAND ATTN LCDR G. BATES, PMS-405 WASHINGTON, DC 20361 NAVAL INTELLIGENCE SUPPORT CENTER ATTN M. KOONTZ 4301 SUITLAND RD SUITLAND, MD 20390 NAVAL MATERIAL COMMAND ATTN T. HORWATH 2211 JEFFERSON DAVIS HWY WASHINGTON, DC 20301 OFFICE OF NAVAL RESEARCH ATTN C. ROBERSON ATTN W. J. CONDELL 800 N. QUINCY ST ARLINGTON, VA 22217 SUPERINTENDENT NAVAL POSTGRADUATE SCHOOL ATTN LIBRARY, CODE 2124 MONTEREY, CA 93940 DIRECTOR NAVAL RESEARCH LABORATORY ATTN 2600, TECHNICAL INFO DIV ATTN 5540, LASER PHYSICS ATTN 6000, MATL & RADIATION SCI & TE ATTN B. RIPIN ATTN L. A. COSBY ATTN E. E. KEMPE ATTN J. T. SCHRIEMPF ATTN R. F. WENZEL ATTN R. HETTCHE ATTN J. GOLDEN ATTN V. L. GRANATSTEIN
ATTN M. A. REED ATTN R. K. PARKER ATTN P. A. SPRANGLE ATTN S. GOLD ATTN C. A. KAPETANAKOS ATTN S. AHN ATTN T. P. COFFEY ATTN R. JACKSON ATTN I. M. VITKOVITSY Y ATTN M. FRIEDMAN ATTN J. PASOUR ATTN G. COOPERSTEIN WASHINGTON, DC 20375 COMMANDER NAVAL SUAFACE WEAPONS CENTER ATTN V. PUGLIELLI ATTN DX-21, LIBRARY DIV DAHLGREN, VA 22448 COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN J. Y. CHOE ATTN F. SAZAMA ATTN H. UHM ATTN V. KENYON ATTN E. NOLTING ATTN WA-13, HIGH-ENERGY LASER ER ATTN WA-50, NUCLEAR WEAPONS EFFECTS DIV ATTN WR, RESEARCH & TECHNOLOGY DEPT ATTN WR-40, RADIATION DIV ATTN E-43, TECHNICAL LIB WHITE OAK, MD 20910 COMMANDER NAVAL WEAPONS CENTER ATTN 315, LASER/INFRARED SYS DIV ATTN 381, PHYSICS DIV CHINA LAKE, CA 93555 HQ USAF/SAMI WASHINGTON, DC 20330 というというない とうとなるという ASSISTANT SECRETARY OF THE AIR FORCE (RESEARCH & DEVELOPMENT) WASHINGTON, DC 20330 DIRECTOR AF OFFICE OF SCIENTIFIC RESEARCH BOLLING AFB ATTN NP, DIR OF PHYSICS ATTN M. A. STROSCIO ATTN R. BARKER WASHINGTON, DC 20332 COMMANDER AF WEAPONS LAB, AFSC ATTN J. GENEROSA ATTN A. H. GUENTHER ATTN W. E. PAGE ATTN LR, LASER DEV DIV KIRTLAND AFB, NM 87117 WRIGHT-PATTERSON AFB FOREIGN TECHNOLOGY DIVISION/ETD ATTN J. BUTLER WRIGHT-PATTERSON AFB, OH 45433 CENTRAL INTELLIGENCE AGENCY ATTN R. PETTIS ATTN D. B. NEWMAN PO BOX 1925 WASHINGTON, DC 20013 DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ATTN LIBRARY ATTN CENTER FOR RADIATION RESEARCH ATTN C. TEAGUE ATTN E. MARX WASHINGTON, DC 20234 DEPARTMENT OF ENERGY ATTN T. F. GODLOVE ATTN M. MURPHY ATTN A. COLE ATTN O. P. MANLEY WASHINGTON, DC 20585 NATIONAL AERONAUTICS & SPACE ADMINISTRATION ATTN R. RAMATY GOODARD SPACE FLIGHT CENTER GREENBELT, MD 20771 ADMINISTRATOR NASA HEADQUARTERS WASHINGTON, DC 20546 DIRECTOR NASA GODDARD SPACE FLIGHT CENTER ATTN 250, TECH INFO DIV GREENBELT, MD 20771 AMES LABORATORY (ERDA) IOWA STATE UNIVERSITY ATTN NUCLEAR SCIENCE CATEGORY AMES, IA 50011 ASTRONOMICAL INSTITUTE--ZONNENBURG 2 ATTN M. KUPERUS 3512 NL UTRECHT, THE NETHERLANDS THE AUSTRALIAN NATIONAL UNIVERSITY DEPT OF THEORETICAL PHYSICS ATTN D. B. MELROSE PO BOX 4 CANBERRA A.C.T. 2600 AUSTRALIA B. K. DYNAMICS ATTN R. J. LINZ 15825 SHADY GROVE RD ROCKVILLE, MD 20850 BOEING AEROSPACE ATTN H. T. BUSHER PO BOX 3999 MS 8R-10 SEATTLE, WA 98124 BROOKHAVEN NATIONAL LABORATORY ASSOCIATED UNIVERSITIES, INC ATTN PHYSICS DEPT UPTON, LONG ISLAND, NY 11973 CALIFORNIA INSTITUTE OF TECHNOLOGY THEORETICAL ASTROPHYSICS ATIN K. THORNE 130-33 PASADENA, CA 91125 UNIVERSITY OF CALIFORNIA DEPT OF APPL PHYS & INFORMATION SCIENCE ATTN H. ALFVEN LA JOLLA, CA 92093 CALIFORNIA INSTITUTE OF TECHNOLOGY JET PROPULSION LABORATORY ATTN J. C. HUBBARD IRVINE, CA 92717 UNIVERSITY OF CALIFORNIA ELECTRICAL ENGINEERING DEPARTMENT ATTN C. K. BIRDSALL BERKELEY, CA 94720 UNIVERSITY OF CALIFORNIA PHYSICS DEPT ATTN A. N. KAUFMAN BERKELEY, CA 94720 UNIVERSITY OF CALIFORNIA, DAVIS APPLIED SCIENCES ATTN J. DEGROOT DAVIS, CA 95616 UNIVERSITY OF CALIFORNIA, IRVINE DEPT OF PHYSICS ATTN G. BENFORD ATTN N. ROSTOKER ATTN M. MAYER ATTN A. RAY IRVINE, CA 92717 UNIVERSITY OF CALIFORNIA, LOS ANGELES DEPT OF PHYSICS ATTN K. NOZAKI LOS ANGELES, CA 90025 CAMBRIDGE UNIVERSITY INSTITUTE OF ASTRONOMY MADINGLEY ROAD ATTN M. REES CAMBRIDGE CB 3 0 HA, ENGLAND CHALMERS UNIV OF TECHNOLOGY INST OF ELECTROMAGNETIC FIELD THEORY ATTN H. WILHELMSSON S-41296 GOTHENBURG, SWEDEN UNIVERSITY OF CHICAGO LAB FOR ASTROPHYSICS & SPACE RESEARCH ATTN E. PARKER CHICAGO, IL 60637 UNIVERSITY OF COLORADO DEPT OF ASTROGEOPHYSICS ATTN M. GOLDMAN ATTN D. SMITH BOULDER, CO 80309 COLUMBIA UNIVERSITY ATTN S. JOHNSTON 216 MUDD BLDG NEW YORK, NY 10027 CORNELL UNIVERSITY ATTN R. LOVELACE ATTN R. N. SUDAN ATTN J. NATION ATTN D. HAMMER ATTN H. FLEISHMANN ITHACA, NY 14853 DARTMOUTH COLLEGE PHYSICS DEPT ATTN J. E. WALSH HANOVER, NH 03755 UNIVERSITY OF THE DISTRICT OF COLUMBIA VAN NESS CAMPUS DEPT OF PHYSICS ATTN M. J. SMITH 4200 CONNECTICUT AVE, NW WASHINGTON, DC 20008 ENGINEERING SOCIETIES LIBRARY 345 EAST 47TH STREET ATTN ACQUISITIONS DEPARTMENT NEW YORK, NY 10017 GENERAL DYNAMICS ATTN K. H. BROWN PO BOX 2507 MZ 44-21 POMONA, CA 91769 UNIVERSITY OF ILLINOIS AT URBANA--CHAMPAIGN DEPT OF PHYSICS ATTN N. IWAMOTO URBANA, IL 61801 ISTITUTO DI FISICA DELL' UNIVERSITA VIA CELORIA 16 ATTN P. CALDIROLA ATTN C. PAIZIS ATTN E. SINDONI 20133 MILANO, ITALY ISTITUTO DI FISICA DELL' UNIVERSITA ATTN A. CAVALIERE ATTN R. RUFFINI ROME, ITALY ISTITUTO DI FISICA GENERALE DELL' UNIVERSITA CORSO M. D'AZEGLIO ATTN A. FERRARI 46 TORINO, ITALY JAYCOR ATTN E. CONRAD 205 S. WHITING ST ALEXANDRIA, VA 22304 KAMAN SCIENCES CORP ATTN T. A. TUMOLILLO 1500 GARDEN OF THE GODS COLORADO SPRINGS, CO 80907 LAWRENCE BERKELEY LAB ATTN A. FALTENS ATTN A. M. SESSLER ATTN D. KEEFE BERKELEY, CA 94720 47.7 LAWRENCE LIVERMORE LABORATORY UNIVERSITY OF CALIFORNIA ATTN L. MARTIN ATTN P. WHEELER ATTN H. S. CABAYAN ATTN R. BRIGGS ATTN E. K. MILLER ATTN R. ZIOLKOWSKI ATTN R. SCARPETTI ATTN R. MINICH ATTN S. BURKHART ATTN G. VOGTLIN ATTN V. W. SLIVINSKY ATTN S. L. YU ATTN G. CRAIG ATTN J. WYATT ATTN R. ALVAREZ ATTN G. LASCHE ATTN J. H. YEE ATTN H. W. MELDNER ATTN J. S. PETTIBONE ATTN A. J. POGGIO ATTN M. LOYD PO BOX 808 LIVERMORE, CA 94550 CHIEF LIVERMORE DIVISION, FIELD COMMAND, DNA LAWRENCE LIVERMORE LABORATORY PO BOX 808 LIVERMORE, CA 94550 LOS ALAMOS SCI LAB ATTN S. COLGATE ATTN D. F. DUBOIS ATTN D. FORSLAND ATTN C. M. FOWLER ATTN B. WARNER ATTN J. LANDT ATTN R. HOEBERLING ATTN T. R. KING ATTN A. KADISH ATTN K. LEE ATTN R. W. FREYMAN ATTN A. W. CHURMATZ ATTN L. M. DUNCAN ATTN D. B. HENDERSON ATTN L. E. THODE ATTN H. A. DAVIS ATTN T. KWAN PO BOX 1663 LOS ALAMOS, NM 87545 UNIVERSITY OF MARYLAND DEPT OF ELECTRICAL ENGINEERING ATTN M. REISER ATTN W. DESTLER ATTN C. D. STRIFFLER ATTN M. T. RHEE COLLEGE PARK, MD 20742 UNIVERSITY OF MARYLAND DEPT OF PHYSICS & ASTRONOMY ATTN H. R. GRIEM ATTN C. GREBOGI ATTN K. PAPADOPOULOS ATTN J. WEBER COLLEGE PARK, MD 20742 MASSACHUSETTS INSTITUTE OF TECHNOLOGY PLASMA FUSION CENTER ATTN G. BEKEFI ATTN J. BELCHER ATTN T. CHANG ATTN B. COPPI ATTN R. DAVIDSON ATTN C. LIN ATTN S. OLBERT ATTN B. ROSSI CAMBRIDGE, MA 02139 MAX PLANCK INST, FUR AERONOMIE 3411 KATLENBG ATTN J. AXFORD ATTN E. MARSCH LINDAU 3, WEST GERMANY MAX PLANCK INSTITUTE OF PHYSICS & ASTROPHYSICS ATTN M. NORMAN ATTN J. TRUMPER GARCHING BEI MUNICH, WEST GERMANY MAXWELL LABORATORIES ATTN J. S. PEARLMAN 8835 BALBOA AVE SAN DIEGO, CA 92123 MISSION RESEARCH CORP ATTN B. GODFREY ATTN D. J. SULLIVAN ATTN M. BOLLEN ATTN C. LONGMIRE ATTN D. VOSS 1720 RANDOLPH RD, SE ALBUQUERQUE, NM 87106 UNIVERSITY OF NAGOYA DEPT OF PHYSICS ATTN S. HAYAKAWA NAGOYA, JAPAN NATIONAL RESEARCH COUNCIL DIVISION OF PHYSICS ATTN P. JAANIMAGI OTTOWA, ONTARIO CANADA NATIONAL SCIENCE FOUNDATION DIVISION OF ASTRONOMICAL SCIENCES ATTN M. AIZENMAN 1800 G STREET, NW WASHINGTON, DC 20550 OAK RIDGE NATIONAL LABORATORY PO BOX Y ATTN A. C. ENGLAND OAK RIDGE, TN 37830 OCCIDENTAL RESEARCH CORP ATTN D. B. CHANG 2100 SE MAIN IRVINE, CA 92713 The section of the section of OXFORD UNIVERSITY DEPARTMENT THEORETICAL PHYSICS 1 KEBLE RD ATTN D. TER HAAR OXFORD OX1 3NP, ENGLAND OXFORD UNIVERSITY ASTROPHYSICS DEPARTMENT SOUTH PARK ROAD ATTN A. HALL OXFORD--OXI 3 RQ, ENGLAND OXFORD UNIVERSITY DEPT OF ENGINEERING SCIENCE PARKS ROAD ATTN L. M. WICKENS ATTN J. E. ALLEN OXFORD, UNITED KINGDOM PHYSICS INTERNATIONAL ATTN B. A. LIPPMANN ATTN R. D. GENUARIO 2700 MERCER ST SAN LEANDRO, CA 94577 PRINCETON UNIVERSITY ASTROPHYSICAL SCIENCES PETON HALL ATTN R. KULSRUD PRINCETON, NJ 08540 PRINCETON UNIVERSITY PLASMAPHYSICS LABORATORY ATTN R. WHITE PRINCETON, NJ 08540 QUEEN MARY COLLEGE DEPT OF APPLIED MATH MILE END ROAD ATTN D. BURGESS LONDON EI 4NS, ENGLAND RUHR UNIVERSITY ATTN W. SEBOLD ATTN W. ZWINGMANN 4630 BOCHUM 1, WEST GERMANY INSTITUTE OF EXPERIMENTAL PHYSICS RUHR-UNIVERSITY POSTFACH 2148 ATTN H. KUNZE 436 BOCHUM, WEST GERMANY SACHS/FREEMAN ASSOC ATTN R. A. MAHAFFEY 19300 GALLANT FOX SUITE 214 BOWIE, MD 20715 SANDIA LABORATORIES ATTN R. B. MILLER ATTN J. POWELL ATTN W. BALLARD ATTN C. EKDAHL ATTN W. D. BROWN ATTN S. HUMPHRIES, JR. ATTN G. ROHWEIN ATTN K. PRESTWICH 4244 SANDIA LABS ALBUQUERQUE, NM 87115 SCIENCE APPLICATIONS, INC ATTN E. P. CORNET ATTN A. DROBOT ATTN E. KANE 1710 GOODRIDGE DR PO BOX 1303 MCLEAN, VA 22012 SCIENCE APPLICATIONS, INC ATTN F. CHILTON 1200 PROSPECT ST PO BOX 2351 LA JOLLA, CA 92038 SERVICE DE CHEMIE PHYSIQUELL ATTN R. BALESCU CAMPUS PLAINE U.L.B. CODE POSTAL n° 231 BOULEVARD DU TRIOMPHE 10 50 BRUXELLES, BELGIUM SPECOLA VATICANA ATTN W. STOEGER, S. J. I-00120 CITTA DEL VATICANO ITALY SRI INTERNATIONAL ATTN G. AUGUST ATTN C. L. RINO 333 RAVENSWOOD AVE MENLO PARK, CA 94025 STANFORD UNIVERSITY INST PLASMA RES ATTN P. A. STURROCK STANFORD, CA 94305 STERRERWACHT-LEIDEN ATTN C. A. NORMAN ATTN P. ALLAN 2300 RA LEIDEN, THE NETHERLANDS TEL-AVIV UNIVERSITY DEPT OF PHYSICS & ASTRONOMY ATTN G. TAUBER TEL AVIV, ISRAEL TELEDYNE BROWN ENGINEERING CUMMINGS RESEARCH PARK ATTN MELVIN L. PRICE, MS-44 HUNTSVILLE, AL 35807 INSTITUTE FOR THEORETICAL MECHANICS-RUG KRIJGSLAAN 271-S9 ATTN F. VERHEEST B-9000 GENT, BELGIUM UNIVERSITY OF TENNESSEE DEPT OF ELECTRICAL ENGINEERING ATTN I. ALEXEFF ATTN J. R. ROTH KNOXVILLE, TN 37916 UMEA UNIVERSITY DEPT OF PLASMA PHYSICS ATTN J. LARSSON ATTN L. STENFLO S-90187 UMEA SWEDEN UNIVERSITY OF WASHINGTON DEPT OF PHYSICS ATTN M. BAKER SEATTLE, WA 98195 WEIZMANN INSTITULE DEPT OF NUCLEAR PHYSICS ATTN AMRI WANDEL REHOVOT, ISRAEL WESTERN RESEARCH CORP ATTN R. O. HUNTER 225 BROADWAY, SUITE 1600 SAN DIEGO, CA 92101 US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND ATTN COMMANDER, DRDEL-CG ATTN TECHNICAL DIRECTOR, DRDEL-CT ATTN PUBLIC AFFAIRS OFFICE, DRDEL-IN HARRY DIAMOND LABORATORIES ATTN CO/TD/TSO/DIVISION DIRECTORS ATTN RECORD COPY, 81200 ATTN HDL LIBRARY, 81100 (3 COPIES) ATTN HDL LIBRARY (WOODBRIDGE), 81100 ATTN TECHNICAL REPORTS BRANCH, 81300 ATTN LEGAL OFFICE, 97000 ATTN CHAIRMAN, EDITORIAL COMMITTEE ATTN MORRISON, R. E., 13500 ATTN CHIEF, 21000 ATTN CHIEF, 21100 ATTN CHIEF, 21200 ATTN CHIEF,
21300 ATTN CHIEF, 21400 ATTN CHIEF, 21500 ATTN CHIEF, 22000 ATTN CHIEF, 22100 ATTN CHIEF, 22300 ATTN CHIEF, 22800 ATTN CHIEF, 22900 ATTN CHIEF, 20240 ATTN CHIEF, 11000 ATTN CHIEF, 13000 ATTN CHIEF, 13200 ATTN CHIEF, 13300 ATTN CHIEF, 13500 ATTN CHIEF, 15200 ATTN BROWN, E., 00211 ATTN SINDORIS, A., 00211 ATTN GERLACH, H., 11100 ATTN LIBELO, L., 11200 ATTN LOKERSON, D., 11400 ATTN CROWNE, F., 13200 ATTN DROPKIN, H., 13200 ATTN LEAVITT, R., 13200 ATTN MORRISON, C., 13200 ATTN SATTLER, J., 13200 ATTN WORTMAN, D., 13200 ATTN KULPA, S., 13300 ATTN SILVERSTEIN, J., 13300 ATTN FAZI, C., 13500 ATTN LOMONACO, S., 15200 ATTN J. CORRIGAN, 20240 ATTN FARRAR, F., 21100 ATTN GARVER, R., 21100 ATTN TATUM, J., 21100 ATTN MERKEL, G., 21300 ATTN MCLEAN, B., 22300 ATTN OLDHAM, T., 22300 ATTN BLACKBURN, J., 22800 ATTN GILBERT, R., 22800 ATTN KLEBERS, J., 22800 ATTN VANDERWALL, J., 22800 ATTN BROMBORSKY, A., 22900 HARRY DIAMOND LABORATORIES (Cont'd) **ATTN DAVIS, D., 22900** ATTN GRAYBILL, S., 22900 ATTN HUTTLIN, G. A., 22900 ATTN KEHS, A., 22900 ATTN KERRIS, K., 22900 ATTN LAMB, R., 22900 ATTN LINDSAY, D., 22900 ATTN LITZ, M., 22900 ATTN RUTH, B., 22900 ATTN STEWART, A., 22900 ATTN SOLN, J., 22900 ATTN WHITTAKER, D., 22900 ATTN ELBAUM, S., 97100 ATTN BRANDT, H. E., 22300 (60 COPIES)